Patient Centered Medical Home ## Paul Grundy MD, MPH IBM's Director Healthcare Transformation President Patient Centered Primary Care Collaborative # Paul Grundy MD MPH Bio - "Godfather" of the Patient Centered Medical Home - IBM Global Director Healthcare Transformation - President of PCPCC - Member Institute of Medicine - Member Board ACGME - Professor Univ. of Utah Department Family Medicine - Winner NCQA national Quality Award - A Leader of MOH level taskforce primary care transformation 8 nations: USA, Canada, New Zealand, Australia, Holland, Denmark, UK, Belgium, - Univ. of California MD, John Hopkins Trained ## Away from Episode of Care to Management of Population ### Community Health ### **The System Integrator** Creates a partnership across the medical neighborhood Drives PCMH primary care redesign Offers a utility for population health and financial management ## **TODAY'S CARE** ## PCMH CARE My patients are those who make appointments to see me Our patients are the population community Care is determined by today's problem and time available today Care is determined by a proactive plan to meet patient needs with or without visits Care varies by scheduled time and memory or skill of the doctor Care is standardized according to evidence-based guidelines I know I deliver high quality care because I'm well trained We measure our quality and make rapid changes to improve it Patients are responsible for coordinating their own care A prepared team of professionals coordinates all patients' care It's up to the patient to tell us what happened to them We track tests & consultations, and follow-up after ED & hospital Clinic operations center on meeting the doctor's needs A multidisciplinary team works at the top of our licenses to serve patients ## **Smarter Healthcare** | 36.3% | Drop in | hospital | days | |-------|---------|----------|------| | | | | | | 32.2% | Drop in I | ER us | se | |-------|-----------|-------|----| | | | _ | | 12.8% Increase Chronic Medication use -15.6% Total cost 10.5% Drop Inpatient specialty care costs 18.9% Ancillary costs down 15.0% Outpatient specialty down **Outcomes of Implementing Patient Centered Medical** **Home Interventions:** A Review of the Evidence from Prospective Evaluation Studies in the US - PCPCC Oct 2012 ## **PCMH Lower Costs** ## Aug 5th 2013 Pennsylvania - 44% reduction in hospital costs - 21% reduction in overall medical costs. - 160 PCMH practices Pennsylvania from 2008 to 12 - Number of patients with poorly controlled diabetes declined by 45%. Jeffrey Bendix modernmedicine.com/ # PCMH Michigan – Aug 11th 2013 - 19.1% lower rate of adult hospitalization. - 8.8% lower rate of adult ER visits. - 17.7% lower rate ER visits (children under age 17) - 7.3% lower rate of adult high-tech radiology usage VS other non-PCMH designated primary care physicians. # 3,017 Physicians . Medical home physicians help patients avoid ERs and admissions by evening hour appointments, weekend and same-day appointments # WellPoint PCMH Preliminary Year 2 Highlights In Sept Issue Health affairs 2012 18% *decrease* in acute IP admissions/1000, compared to 18% *increase* in control group 15% *decrease* in total ER visits/1000, compared to 4% *increase* in control group Specialty visits/1000 remained around flat compared to 10% *increase* in control group Overall Return on Investment estimates ranged between 2.5:1 and 4.5:1 - 1/3 less cardiac intervention needed - 60% less complication Diabetes ## Build your own corporate PCMH ## **Trajectory to Value Based Purchasing:** Achieving Real Care Coordination and **Outcome Measurement** > **Primary** Capacity: Centered Medical Care HIT **Infrastrucklo**me e: EHRs and Connectivity **Patient** **Operational** Care Coordination: **Embedded RN** Coordinator and Health Plan Care Coordination \$ Value/ **Outcome** Measurement: Reporting of Quality, Utilization and Patient Satisfaction Measures Value-Based Purchasing: Reimbursement Tied to Performance on Value (quality, appropriate utilization and patient satisfaction) **Achieve Supportive Base** for ACOs and Bundled Payments with Outcome Measurement and Health Plan Involvement Source: Hudson Valley Initiative # http://www.amazon.com/Familiar-Physician-Saving-Doctor-Obamacare/dp/1614487375/ref=sr 1 1?s=books&ie=UTF 8&qid=1375885302&sr=1-12keywords=The+Familiar+Physician ## **Defining the Care Centered on Patient** Superb Access to Care Patient Engagement in Care Clinical Information Systems, Registry **Care Coordination** Team Care Communication Patient Feedback Mobile easy to use and Available Information # OPM Carrier Letter Feb 5th 2013 Patient Centered Medical Homes (PCMH) within the Federal Employees Health Benefits (FEHB) Program - A growing body of evidence supports investment in PCMH – SO we are!! - there must be a plan for all FEHB lives enrolled in the practice to be included in a reasonable timeframe. ERSONNE ACA 2334 ## **MobileFirst Patient Consumer** ## **MobileFirst Remote Sensing** Mobile Sensing emotion for mental health status -- analyzes facial expressions Mobile Sensing position for asthma -- integrates GPS into inhalers Mobile Sensing motion for Alzheimer's -- monitoring gait Mobile Sensing ingestion of medications. activated by stomach fluid Mobile Sensing for sleep disorders -- tracks breath, heart rate, motion Mobile Sensing for diabetes. continuous monitoring iPhone non invasive sensor. Mobile Sensing for readmission prevention -- BP, weight, pulse, ekg Mobile Sensing for exercise wellness -- benefit design feedback # Practice transformation away from episode of care Master Builder Source: Southcentral Foundation, Anchorage AK # PCMH Parallel Team Flow Design The glue is real data not a doctors Brain Source: Southcentral Foundation, Anchorage AK # **Healthcare will Transform** - Data Driven - Every patient has a plan - Team based - Managing a Population Down to the Person # Payment reform requires more than one method, you have dials, adjust them!!! "fee for health" fee for value "fee for outcome" "fee for process" "fee for belonging "fee for service" "fee for satisfaction" # New \$ Dials - Complex Chronic Care Management payment codes. authorize payments to physicians for the work that goes into managing complex patients outside of their actual office visits. - House Energy and Commerce Committee Bill repeals SGR moving Medicare payments away from FFS toward new, innovative models. • Benefit Redesign - Patient Engagement Different Strategies for Different Healthoure Spand Sagments % of Members # **Benefit Redesign** - Cost 2013 \$16,351 emp on ave paying \$4,565 - Federal government <u>Final Rules</u> wellness incentives. - Smoker --employer may increase your insurance premiums by up to 50 percent. - Overweight, you may look at a 30 percent surcharge. - And employers may also reduce premiums by up to 30 percent for normal weight. # benefit design reference pricing - California Public Employees' Retirement System (CalPERS), from 2008 to 2012. - insurer sets limits on the amount to be paid for a procedure, with employees paying any remaining difference. - Shift by Patients from high to low cost 55.7% - Hospitals reduced their prices by an ave of 20%. - Accounted for \$2.8 million in savings in 2011 ## **PCMH 2.0 in Action** Hospitals **Community Care Team** **Nurse Coordinator** **PCMH** **Specialists** Social Workers Dieticians Community Health Workers Care Coordinators **PCMH** Public Health Prevention HEALTH WELLNESS Public Health Prevention A Coordinated Health System Health IT Framework Global Information Framework **Evaluation Framework** **Operations** # Blue Plan Care Delivery Innovations PCMH Level Care in market or in development in 49 states, District of Columbia and Puerto Rico United HC, Humana, Aetna, CIGNA, Kaiser Martins Point, CDPHP, Priority, ### **PCPCC** **Geisinger's Proven Health Navigator Model** serving Medicare Patients in rural Pennsylvania reported 7.1% savings over expected costs from 2006-2010 with an ROI of 1.7 - **Genesee Health Plan** in Flint, Michigan, reported PCMH services helped reduce ER visits by 51% between 2004 and 2007 and reduced hospital admissions by 15% between 2006 and 2007 - **WellPoint's** PCMH model in New York yielded risk-adjusted total PMPM costs that were 14.5% lower for adults and 8.6% lower for children enrolled in the medical home - CareFirst Blue Cross Blue Shield of Maryland yielded an estimated 15% pmpm savings in the first year and \$98 million in savings over two years - Group Health of Washington reported overall cost savings of \$17 PMPM including 29% fewer ER visits and 11% reduction in hospitalizations for ambulatory sensitive conditions - Oklahoma Medicaid reported \$29 PMPM savings - **HealthPartners** in Minnesota reported 39% reduction in ER visits, 24% fewer hospitalizations, 40% reduction in readmission rates and 20% reduction in inpatient costs ## Why the Medical Home Works: A Framework www.pcpcc.net #### Feature #### Patient-Centered #### A team of care providers is wholly accountable for a patient's physical and mental health care needs. Comprehensive #### Coordinated Delivers consumer-friendly services with shorter wait-times. extended hours, 24/7 electronic or telephone access, and strong communication through health IT innovations. Definition Supports patients in learning to manage and organize their own practice, community, and policy including prevention and wellness, acute care, and chronic care. Ensures that care is organized health care system, including specialty care, hospitals, home health care, and community services and supports. across all elements of the broader levels care at the level they choose, and ensures that patients and families are fully informed partners in health system transformation at the Demonstrates commitment to quality improvement through the use of health IT and other tools to ensure that patients and families Sample Strategies - Strong, trusting relationships with physicians decisions and health status - Care team focuses on 'whole person' and #### **Potential Impacts** Patients are more likely to seek the right care, in the right place, and at the right time. Patients are less likely to seek care from the emergency room or hospital, and delay or leave conditions untreated Providers are less likely to order duplicate tests, labs, or procedures Better management of chronic diseases and other illness improves health outcomes Focus on wellness and prevention reduces incidence / severity of chronic disease and illness Health care dollars saved from reductions in use of ER. hospital, test, procedure, & ### Committed to quality and safety Accessible make informed decisions about their health. **PCMH Growth** A journey to higher quality lower cost quality as well as efficiency ## Minister for Health, The Hon Tanya Plibersek New Family Medicine Parliament, Canberra Australia 19 March 2013 #### Australian Government - Australia recognizes evidence in support of Patient-Centered Medical Homes is in, and it's compelling. - Improved access to care; - Improved clinical outcomes; - Better management of chronic and complex disease; - Decreased use of inappropriate medications; - Decreased hospital admissions and readmissions; and - Improved palliative care services. - Therefore the Australian government will adopt Patient-Centered Medical Home as standard of care. # Survey Of 5 European Countries Suggests Patient-Centered Medical Homes Would Improve Family Medicine Primary Care 2013/03/19 http://content.healthaffairs.org/content/early/2013/03/19/hlthaff.2012.0184.full.html # Patients not shortchanged ## PCMH as the Foundation The right care foundation The right time The right price # **THANK YOU** Paul Grundy, MD, MPH IBM's Global Director of Healthcare Transformation President, Patient-Centered Primary Care Collaborative email: pgrundy@us.ibm.com - cell 845 416 700 - 12 Hammer Drive Hopewell Jct, Ny 12533 # Onsite Health and Wellness Centers ## Thirteen Year Cumulative Percent Change in Cost